
1

Forensis

Forensis

5

Preface

Forensis demonstrates how objects can be
made to speak—in order to provide clarification,
for example in cases of war crimes or human
rights trials. The project is of the greatest signifi-
cance for the work of the Haus der Kulturen der
Welt, playing an important role in its reconcep-
tion as the site of new forms of knowledge pro-
duction: beyond the judicial context, it succeeds
in showing what it means to produce know-
ledge within and for the social space with the aid
of aesthetic, scientific, and technological strat-
egies. The forum—which the term “forensis” re-
fers to—will be the site where objects acquire a
voice and the perspectives of social actors will
be articulated. It will become a site where both
the order of the world and an understanding of
society are negotiated. The HKW sees itself as
such a forum.

I would like to express my warm thanks to
the team of the Forensic Architecture project at
Goldsmiths for the congenial cooperation, and
Anselm Franke for managing the project on be-
half of the HKW.

Bernd M. Scherer, Director

6 7

FILE	Fi ngerprints� 47
FILE 	 Kivalina� 48
CASE	 Gaza Flotilla� 49
FILE	 State Incriminating
	A rchives� 50
FILE 	F orensic Listening� 51
	
		 Theme:
		 Predictive forensics� 53

FILE 	Risk  / Beirut� 55
FILE	Fi nancial   Forensics � 56

		 Theme: THRESHOLD
		 of DETECTABILITY� 57

CASE	 Drone Strikes� 59

	A nthropocene Observatory:
		 #3 Down to Earth � 60

		C ontributors� 63
		 credits� 69

		C ontent

		 editorial� 6

		 Theme: OSTEOBIOGRAPHIES� 9

FILE	 Mengele’s Skull� 12
CASE 	Living Death Camps� 13
FILE 	 Mathemes� 14

		 Theme:
		FOREN SIC ARCHITECTURE� 15

case	A Common Assembly � 18
FILE 	A esthetic Targeting� 20
CASE 	Video-to-Space Analysis� 21

		 Theme: BEFORE & AFTER � 25

CASE Amazonia� 28

		 Theme: FORUMS� 29

FILE 	 ICTY� 33
FILE 	 Transmissional Justice� 34
FILE 	 Disputed Sunset� 35
FILE 	 Material Witness� 36

		 Theme: FIGURE / GROUND � 37

CASE	 Guatemala� 39
CASE	A rsenic� 40
CASE	 Geoforensics / Atacama� 41
FILE 	Clim ate Crimes� 42

		 Theme: DRIFT� 43

CASE	 “Left-to-die boat” � 46

9

power by states and corporations in
situations that have a bearing upon pol-
itical struggle, violent conflict, and cli-
mate change.

This exhibition presents the work of
the architects, artists, filmmakers, and
theorists who make up the Forensic Ar-
chitecture project at the Centre for
Research Architecture at Goldsmiths,
University of London, as well as that of
its close collaborators and guests. It in-
cludes forensic investigations that seek
to provide new kinds of evidence for in-
ternational prosecution teams, political
organizations, NGOs, and the United
Nations (these interventions are desig-
nated in the exhibition by the term
CASE). Additionally, the show features
critical examinations of the history and
present status of forensics in rearticu-
lating notions of public truth (designat-
ed by the term FILE).

As it explores the development and
transformation of forensis, the exhib-
ition traverses multiple scales: from the
human body, through buildings, territo-
ries, and seas, all the way up to the

8

Editorial

Forensis is Latin for “pertaining to the
forum” and is the root of the term fo-
rensics. The Roman forum was a multi-
dimensional space of negotiation and
truth-finding in which humans and ob-
jects participated together in politics,
law, and the economy. With the advent
of modernity, the meaning of forensics
shifted to refer increasingly to the do-
main of law, and particularly to the use
of medicine—and later science more
generally—in the courts. Today, foren-
sics is central to the ways by which
states police and govern their subjects,
and, through its popular representa-
tions, has become a defining feature of
contemporary culture.

By returning to the wider concept of
forensis, this exhibition seeks to unlock
the potential of forensics as a political
practice. Inverting the direction of the
forensic gaze, it seeks to designate a
field of action in which individuals and
independent organizations can detect,
represent, and confront abuses of

11

Osteobiographies

Specimens taken from Yasser Arafat’s body upon
his exhumation. Source: “Swiss forensic report

on Arafat’s death,” Al Jazeera, November 6, 2013.
Courtesy of University Hospital of Lausanne

(CHUV) and Al Jazeera.

scale of the planet—the ultimate foren-
sic object that human-induced change,
articulated by the concept of the An-
thropocene, has transformed into both
a construction site and a ruin.

FORENSIS is curated by
Anselm Franke and Eyal Weizman

10

12 13

a manner similar to the exposure of photo-
graphic film to light. Like any photograph, the
inscriptions imaged on bones are ever unequiv-
ocal. To be persuasive and effective they need
interpretation. Whereas DNA analysis can lead
to the positive identification of victims, the
morphological process of bone analysis (re-
ferred to as osteobiography) searches for the
way in which the entire process of life is re-
corded—or fossilized—in the form and texture
of the skeleton. The “biography” of bones, just
like their “testimony,” demonstrates the way in
which the forensic combination of science and
law can animate objects and treat them as if
they were human subjects.

(With Thomas Keenan)

In recent decades, forensic exhumations of
war victims have become a powerful historical,
political, and legal resource. Starting in Argen-
tina in the mid-1980s with efforts to identify
the disappeared victims of the “dirty war” and
provide evidence in the trials that followed the
end of the juntas, the investigative work of fo-
rensic anthropology teams spread over subse-
quent decades to Chile, Spain, Guatemala,
Cambodia, Afghanistan, Sudan, the former
Yugoslavia, Rwanda, Honduras, Iraqi Kurdi-
stan, Cyprus, and elsewhere.

Yet the turn to forensics did not produce a
scenario in which the solid object provided a
stable and fixed alternative to human uncer-
tainties and ambiguities. Forensic findings
were often inconclusive; they were subject to
degrees of probability and margins of error,
and the practice itself is invariably politi-
cized. Conviction is contingent on the forces
and techniques of presentation and demon-
stration, as well as on politics and rhetoric.

To the untrained eye, all bones look simi-
lar—skulls are devoid of the expression and the
gestures of a human face. But bones are ex-
posed to the myriad forces of life—labor, loca-
tion, nutrition, habit, disease, and violence—in

14 15

case   Living Death Camps
Forensic Architecture and
Grupa Spomenik

Living Death Camps describes the condition of two former concentra-
tion camps located in what used to be called Yugoslavia: the World
War II-era Staro Sajmište, and Omarska, dating from the Yugoslav
wars. Both are presently used for other purposes. While clearly dissim-
ilar, these two sites refract, indeed sometimes mask, each other in dif-
ferent ways. Our forensics engaged with the complex material and po-
litical issues currently unfolding around the two sites that history calls
us to keep apart. The project creates an inverted symmetry: While our
research on both camps culminated in the assembly of a public forum,
in Staro Sajmište we opposed plans for commemoration that involved
the eviction of residents. In Omarska, by contrast, we demanded a
form of commemoration that would interrupt the daily operation of a
commercial mine occupying the site.

Th
e

Ge
rm

an
 P

av
ili

on
, S

ta
ro

 S
aj

m
iš

te
, B

el
gr

ad
e.

Im

ag
e:

 F
or

en
si

c
Ar

ch
ite

ct
ur

e 
/ S

ca
nL

AB
 / 

Ca
ro

lin
e

St
ur

dy
 C

ol
ls

, 2
01

2

FILE   Mengele’s Skull
Thomas Keenan and Eyal Weizman

In 1985, the body of Auschwitz doctor Josef Mengele, who had
drowned in Brazil in 1979, was exhumed in a suburb of São Paulo.
The ensuing process of identification became a legal and technologic-
al turning point. Whereas the Jerusalem trial of Adolf Eichmann in-
troduced the victims as legal and historical agents and gave birth to
what has been called the “era of the witness,” the process by which
Mengele’s remains were identified inaugurated a new forensic sensi-
bility in which it was not the human subject, but rather objects—in
other words, bodily remains—that took center stage. Ironically, it
was the Mengele investigation that helped consolidate the process
for the identification of missing people, a set of techniques and oper-
ations that has since identified thousands of bodies in South America
and beyond.

Fa
ce

–s
ku

ll
su

pe
rim

po
si

tio
n

of
 J

os
ef

 M
en

ge
le

.
M

ed
ic

o-
Le

ga
l I

ns
tit

ut
e

la
bs

, S
ão

 P
au

lo
, 1

98
5.

Co

ur
te

sy
 o

f M
aj

a
H

el
m

er

16 17

forensic Architecture

Selection of entries from “A Verification of Building-Destruction
Resulting from Attacks by the Israeli Occupation,” 2009. Source: Palestinian

National Authority, Ministry of Public Works and Housing

file   Mathemes
Mathemes of Re-association
Grupa Spomenik

Mathemes of Re-association is a platform by Grupa Spomenik (Monu-
ment Group) where artists, theorists, and activists jointly facilitate
public discussions around the ways in which the ideology of reconcil-
iation through forensic science works to depoliticize genocide (with
the genocide in Srebrenica as an initial departure point).

Mathemes of Re-association strives to generate a public space
where new forms of political subjectivity will be allowed to emerge
through efforts in associating forensic data analysis with the language
of politics proper; where the naturalized categories of ethnoreligious
identity may begin to be destabilized; and where the unidentifiable,
unethnifiable, and therefore indivisible remainder of genocide as
bones in the ossuary—resisting and refusing ideological cooptation
by the bureaucratic / scientific / religious alliance—may be attributed
agency.

Grupa Spomenik, Tuzla / Ljubljana / Rijeka / Belgrade /
San Francisco / London, January 13, 2008

Sa
m

pl
es

 u
nd

er
ta

ke
n

by
 fo

re
ns

ic
 e

xp
er

ts
,

In
te

rn
at

io
na

l C
om

m
is

si
on

 o
n

M
is

si
ng

Pe

rs
on

s
(IC

MP
)

, T
uz

la
, B

os
ni

a
an

d
H

er
ze

go
vi

na
, 2

00
8.

 P
ho

to
: M

ili
ca

 T
om

ić

18 19

senses, but in this context it designates not the
human senses but rather the sensorial capacity
of matter itself. Matter can be regarded as an
aesthetic sensorium inasmuch as its mutations
register minute transformations, fluctuations,
variations, and differences within force fields.

But the aesthetic dimension of forensics is
not simply a reversal of Kant’s concept of aes-
thetics, in which the sensing object is now pri-
oritized over the sensing subject. Rather, it in-
volves a combination of the two. Material
aesthetics is merely the first layer of a forensic
aesthetics that relies firstly on material find-
ings being brought into a forum, and secondly
on the techniques and technologies by which
they are interpreted, presented, and mediated
there.

Forensic architecture refers to the practice of
building surveyors who assess building dam-
age and structural integrity in legal contexts.
For these analysts, a building is not a static enti-
ty. Rather, its form is continuously undergoing
transformations that register external influenc-
es. The various material components of a build-
ing—steel, plaster, concrete, or wood—move at
different speeds in response to the constant
force of gravity, the influence of the climate,
changing patterns of inhabitation and use, and
the unique force of impact. Surveyors see
buildings as matter undergoing complex pro-
cesses of formation—as matter in formation, in
other words as information. Buildings are me-
dia forms because they register the effects of
force fields, they contain or store these forces
in material deformations, and, with the help of
other mediating technologies and the forum,
their interpretation can transmit this informa-
tion further.

For a building surveyor, architecture is a
sensor aestheticized to its environment. Its
form of aesthetics is, however, a primer for and
primary to human judgment. Aesthetics is orig-
inally understood as that which pertains to the

20 21

ii.   Ruins Under Construction
Gabriel Cuéllar / DAAR

The Etzel Museum, which commemorates the Zionist conquest of
Jaffa, is built upon the ruins of a demolished Palestinian neighbor-
hood, the traces of which were gradually obscured under the weight
of Tel Aviv’s dominating fabric. Although the building is officially nar-
rated as the revival of a weatherworn Jewish residence, historic photo-
graphs taken by administrators, tourists, and filmmakers affirm a
contrasting account of the site and of twentieth-century Jaffa, which
was largely destroyed and purged of its cosmopolitan culture in the
wake of the establishment of Israel. From its pixels and grains, the
city’s media reality can thus chart out a territory for alternative urban
narratives.

Th
e

ru
in

s
of

 th
re

e
ho

us
es

, r
ec

on
st

ru
ct

ed
 w

ith

fr
ag

m
en

ts
 fr

om
 h

is
to

ric
al

 p
ho

to
gr

ap
hs

.
Co

ur
te

sy
 o

f G
ab

rie
l C

ué
lla

r

case   A Common Assembly
i.   Lawless Lines
Decolonizing Architecture Art Residency
(DAAR) with Nicola Perugini

The various historical plans for partitioning Palestine—from the Peel
Commission Report in 1937 to the Oslo Accords in 1993—not only
divided the land but also gave rise to a new spatial condition. Be-
tween the divided territories another space emerged, its expanse the
product of the map drafting process: the very width of the partition
lines themselves. Legally and mathematically a line has no thickness,
it is a one-dimensional trajectory, but here the materiality of the car-
tographic process has led to the emergence of a potentially extra-
territorial zone.

Th
e

w
id

th
 o

f t
he

 li
ne

 c
ro

ss
in

g
th

e
“R

ed
 C

as
tle

”
in

 B
at

tir
. D

AA
R 

/ A
m

in
a

Be
ch

, 2
01

0

22 23

case   VIDEO-TO-SPACE ANALYSIS
Bil’in / White Phosphorus / Battir
Forensic Architecture, SITU Research,
and collaborators

Since 2008, Forensic Architecture and SITU Research have collaborat-
ed with human rights lawyer Michael Sfard on a number of cases cho-
sen in order to develop new forensic techniques and test their political
efficacy. Investigating the 2009 killing of Bassem Abu Rahma, one of
the leaders of the unarmed struggle against the Israeli West Bank Bar-
rier (known locally as “the wall”) in the adjacent village of Bil’in, we
employed a form of spatial analysis termed “video-to-space,” whereby
citizens’ videos were used to construct the scene of the crime. Media
image analysis was also used to investigate white phosphorus attacks
in Gaza in 2008 – 09. The case against the wall in Battir shifted our
attention from appeals on behalf of human rights to appeals on behalf
of the landscape, which were successful in temporarily halting the
wall in the area, but also in outlining a future strategy.

file   Aesthetic Targeting
NATO as Architectural Critic
Srdjan Jovanovic Weiss

NATO as Architectural Critic is a videotaped conversation about the
NATO bombings of Belgrade in the spring of 1999 and its forensic di-
mensions vis-à-vis architecture and urbanism. Four particular targets,
all in Belgrade, are addressed: the Yugoslav Army headquarters; the
Central Committee of the Yugoslav Communist Party; the headquarters
of Radio Television Serbia; and the Chinese Embassy. The records used
include news articles, legal documents, video clips, architectural
drawings, websites, texts, and visual simulations. The objective of this
visual investigation is to examine the role of a perpetrator as a cultural
critic of the aesthetics of the space of the perpetrated in the process of
choosing the targets. It points to methods used by perpetrators such as
the “proportionality principle,” which calculates the legitimate collat-
eral damage committed in strikes. The aesthetics in this video are per-
ceived as a fluid, malleable, susceptible, and yet persistent process il-
lustrating an elastic relationship with international law.

N
AT

O’
s

pr
ec

is
io

n
bo

m
bi

ng
 o

f S
er

bi
an

 ra
di

o
an

d
te

le
vi

si
on

 (R
TS

) h
ea

dq
ua

rt
er

s,
 B

el
gr

ad
e,

Ap

ril
 1

99
9.

 P
ho

to
: B

en
 D

av
en

po
rt

24 25

ii.   White Phosphorus
Forensic Architecture in collaboration
with SITU Research

In March 2011, Michael Sfard submitted a petition to Israel’s High
Court of Justice demanding the complete ban of white phosphorus
munitions in populated areas. A crucial source for our research was
material that was publicly available: video and photographs docu-
menting airburst white phosphorus over both Fallujah in Iraq and
Gaza. With the material generating adverse public opinion, the Israeli
military—prior to the final hearing of the case—declared that it
would stop using white phosphorus munitions in populated areas.

Ga
za

, J
an

ua
ry

 1
2,

 2
00

9.

Ph
ot

o:
 ©

 D
av

id
 S

ilv
er

m
an

 / G
e

tt
y

Im
ag

es
.

Vi
su

al
iz

at
io

n:
 F

or
en

si
c

Ar
ch

ite
ct

ur
e 

/
SIT

U
 R

es
ea

rc
h

i.   Bil’in
Forensic Architecture and SITU Research

I

The height of the yellow virtual plane above the ground on the IDF side of the fence limits the possible locations that the

 I) Image from the 3D virtual model reconstruction of the scene at the moment of the shooting.
J) The scene is depicted in plan showing where the following sections 1 and 2 are cut.
K) 1. Section drawing of scenario in which munition strikes Abu Rahma directly.

REPORT: APRIL 17, 2009 DEATH OF BASSEM IBRAHIM ABU RAHMA, BIL ‘IN PATH RECONSTRUCTION

J

K
1.

2.

IDF soldier
road fence 1 fence 2

abu rahma
5°

-1°

4m

IDF soldier

road fence 1 fence 2

abu rahma

2

1

2m

4m

7m

a

b

c

possible trajectory as traced
back from reeb video

e

d lowest limit of position at
which lethal shot could
have occurred

b

a

d
c highest limit of position at

which lethal shot could
have occurred

5

e

On Friday, April 17, 2009, in the West Bank village of Bil’in, Bassem
Abu Rahma, an unarmed demonstrator, was killed, hit by a teargas
canister that had been shot across the fencing of the separation bar-
rier. The event was recorded by three activists on their video cam-
eras. Employing video-to-space analysis enabled us to reconstruct the
path of the lethal strike. Our report was presented in the Israeli High
Court on March 28, 2010. Although generating much media interest
internationally, in September 2013 the military prosecution announced
that it had closed the case.

An
 a

na
ly

si
s

of
 th

e
sc

en
e

of
 th

e
ki

lli
ng

of

 B
as

se
m

 A
bu

 R
ah

m
a.

Vi

su
al

iz
at

io
n:

 F
or

en
si

c
Ar

ch
ite

ct
ur

e
an

d
SIT

U
 R

es
ea

rc
h

26 27

bEFORE & AFTER

Eugène Thibault, The barricade in rue Saint-Maur-Popincourt
before and after the attack by General Lamoricière’s

troops. June 25 and 26, 1848. Source: Musée d’Orsay / Réunion
des musées nationaux

iii.   The Landscape of Battir vs.
The State of Israel
Forensic Architecture

Battir, located south of Jerusalem, cultivates a terraced landscape
that is thousands of years old. Between this landscape and the
Ottoman-era railway line, Israel is planning to build a new segment of
its separation wall. Michael Sfard brought a petition to stop the wall
before the Israeli High Court of Justice. Visual forensics played a major
role in the deliberations. A temporary court order to stop the construc-
tion of the wall was served, becoming a potentially important prece-
dent in opposing the very existence of the wall in other areas.

B

Th
e

pr
es

en
ta

tio
n

of
 th

e
“w

al
l”

 in
 B

at
tir

 b
ef

or
e

th
e

Is
ra

el
i H

ig
h

Co
ur

t.
Ill

us
tr

at
io

n:
 S

am
ir

H
ar

b,
 2

01
4

28 29

perience. But the use of montage, even before
the advent of the motion picture, allowed the
consequences of battles, uprisings, and urban
transformations to be represented—as if they
were archaeology.

Today, the most common before-and-after
images come from satellites. The orbital path of
satellites circling the planet means that they
can only capture data about the same place at
regular intervals. Because there is a time lag
between each image, specific events are often
missed. Furthermore, the resolution of publicly-
available satellite imagery is limited to 50 cm
per pixel, which means that a single pixel
masks the human body.

(With Ines Weizman)

While photographs are essential for the foren-
sic process, they are themselves also constitut-
ed by a complex process of material inscription.
The medium on which the trace is registered
has specific material characteristics, sensitiv-
ity, and grain. It can record some impressions
but not others; it can retain them for longer
and shorter periods of time; it affects what it
accepts.

Before-and-after photographs are the very
embodiment of a forensic time. They frame a
missing event by showing the states that pre-
ceded and followed it. This form of presenta-
tion emerged out of the limitations of the early
photographic process. The few dozen sec-
onds required for the exposure of a mid-
nineteenth-century photograph was too long
to record moving figures and sudden events.
The result was that people were usually blurred
into the background of the image; only build-
ings and other static elements of the urban fab-
ric or landscape were registered. The absence
of the violent event from representation is
somewhat analogous to the way in which trau-
ma selectively erases the memory of events
that have proven hardest for the subject to ex-

30

FORUMS

Top: Video clip comparing two OTP (Office of the Prosecutor) videos, dated
August 4, 1995. Source: ICTY Court Records, IT-06-90: Gotovina et al.

Courtesy of the ICTY

Bottom: ICTY court in session in The Hague.
Photo: Reuters / Damir Sagolj

case   Amazonia
Archaeology of Violence
Paulo Tavares

In 2012, nearly three decades after its transition to democracy, the
Brazilian National Truth Commission was established to investigate
crimes committed by the state between 1946 and 1988. One of the
most contentious issues examined concerned the violence inflicted
upon the indigenous peoples of Brazil after the US-sponsored coup of
1964.

This situation was particularly acute in Amazonia, where large-
scale programs of development and resource exploitation were im-
plemented on native habitat. The investigation uses remote sensing
techniques to locate the village clusters of the indigenous Waimiri
Atroari people, who were nearly exterminated in the 1970s. Differen-
tiating old growth from young forests built on village ruins, the images
manifest the way in which the plant composition of the forest can
be read as archaeological evidence. The cartographies presented
here interpret Amazonia as a “constructed landscape,” an environ-
ment historically shaped by political and cultural forces.

“P
al

m
 tr

ee
 g

ar
de

ns
”

si
gn

al
in

g
lo

ng
-t

er
m

 c
yc

le
s

of
 h

um
an

 in
te

rf
er

en
ce

 in
 th

e
fo

re
st

 s
tr

uc
tu

re
,

ce
nt

ra
l A

m
az

on
ia

, 2
01

2.
 P

ho
to

: N
ig

el
 S

m
ith

3332

Forensics mediates between two sites of oper-
ation, namely fields and forums. The field is the
site of investigation and the forum is the place
where the results of an investigation are pre-
sented and contested. The forum is a compos-
ite apparatus. It is constituted as a shifting
triangulation between three elements: a con-
tested object or site, an interpreter tasked with
translating “the language of things,” and the
assembly of a public gathering. Forensis thus
establishes a relation between the animation of
material objects and the gathering of political
collectives.

Almost fifty years after the Nuremberg Trials,
it was the International Criminal Tribunal for the
former Yugoslavia (ICTY) that reintroduced the
processes of international justice. Currently
these forums are multiplying and expanding to
include national courts exercising universal ju-
risdiction, new institutions, and human rights
commissions and councils. The maps show
however that “international justice” is still
largely a European export.

Top: Photograph of a Model of the “Neva” Missile System.
Source: ICTY Court Records, IT-04-81: Perisic. Courtesy of the ICTY

Bottom: ICTY audiovisual booths. Courtesy of the ICTY

3534

file   ICTY
Entered into Evidence:
Cross-Examining
the Records of the ICTY
Susan Schuppli

This project explores the legal archive of the International Criminal
Tribunal for the former Yugoslavia (ICTY), whose holdings are now in
excess of 9.3 million entries and include photographs, diaries, maps,
diagrams, exhumation records, X-rays, radio intercepts, audio re-
cordings, and videotapes, as well as physical objects such as scale
models, computer hard drives, personal effects, munitions, and even
remnants of charred timber and stone. All is here, save biohazardous
materials such as blood-soaked clothing, which would have been
documented and then disposed of. In addition to these exhibits, tran-
scripts and procedural documents are also scanned and entered into
the e-court database. All materials presented during a trial are
viewed electronically on desktop monitors where witnesses also
have the opportunity to mark them using a digital stylus. A selection
is presented here that also emphasizes the degree to which the court
itself imprints its legal protocols and procedural rules upon its arch-
ival materials, and in the process actively transforms them. The pro-
ject provides a cross-section of materials that were entered into evi-
dence during the Tribunal as well as evidence of the complex
processes whereby such matter (media artifacts and physical ob-
jects) were converted into things that matter legally—evidence of
war crimes.

The physical architecture of the forums of inter-
national justice can often be unassuming. Some
of them inhabit improvised or rented offices,
community and sports halls, and this ad hoc
quality demonstrates the extent to which their
physical setting is secondary to their function
as media environments. The “agoracentrism”
of these international tribunals means that they
have emerged as media spaces in a way trad-
itional courts—still largely allergic to the pres-
ence of the media—are not yet allowed to. The
architecture and physical arrangement of tribu-
nals respond to the media by which they oper-
ate. Face-to-face interaction is replaced by
face-to-screen and screen-to-screen interroga-
tion. The legal process proceeds much like the
work of broadcast studios, using a comparable
array of facilities to record, store, archive, and
transmit the images and sounds on which it
depends.

36 37

file   Disputed Sunset
Can the Sun Lie?
Susan Schuppli

“Can the sun lie?” asked a US court in 1886 when reflecting upon
the truth claims of photographic evidence. However, as photographic
practices became more commonplace and awareness of the ease of
image manipulation increased, so too did doubts about their eviden-
tiary value. Soon photographic experts began to face each other in
court and a new order of certainty appeared, produced by the domain
of expertise.

In the Canadian Arctic the sun is setting many kilometers further
west along the horizon and the stars are no longer where they should
be. Sunlight is behaving differently in this part of the world as the
warming Arctic air causes temperature inversions and throws the
setting sun off kilter. The longstanding dispute between lay know-
ledge and scientific expertise is forcefully reanimated by current
climate change debates, particularly with respect to indigenous story-
telling traditions. This is a reordering of expertise and its claims to
truth that turn on the evidence proffered by nature itself.

Su
ns

et
 o

n
th

e
La

br
ad

or
 C

oa
st

.
Gl

as
s

ph
ot

og
ra

ph
ic

 s
lid

e.

Fr
om

 C
an

 th
e

Su
n

Li
e?

, v
id

eo
,

12
 m

in
ut

es
, 2

01
3

file   Transmissional Justice
Resolution 978HD
Model Court

Using video documentation taken by Finnish policeman Thomas Elfgren,
Resolution 978HD focuses on the trial of François Bazaramba, a Rwan-
dan citizen who sought asylum in Finland in 2003, where he was con-
victed for his role in the 1994 Rwandan genocide. In a bizarre geo-
graphical inversion, the Finnish trial took place from 2009 to 2010 in
improvised courts in Rwanda and Tanzania, with the legal proceedings
transmitted to and from Bazaramba’s Helsinki jail cell via Skype and
other video conferencing technologies.

Universal jurisdiction, the legal principle by which the trial was
conducted, is often presented as a form of “juridical utopia” whereby
the most heinous of acts, such as genocide and crimes against human-
ity, can be tried without regard for national borders. Whereas most
universal jurisdiction cases are brought to the International Criminal
Court in The Hague, the Bazaramba trial presents a unique example of
a decentered legal process. Its unprecedented use of technology re-
configured the space of law and established an unexpected connec-
tion between peripheries.

Pr
et

ria
l i

nv
es

tig
at

io
n.

Ph

ot
o:

 c
ou

rt
es

y
of

 T
ho

m
as

 E
lfg

re
n

38 39

FIGURE / GROUND

Eastern boundary of Staro Sajmište (former Semlin concentration camp),
Belgrade. 3D laser scan integrated with ground penetrating radar data.

Image: Forensic Architecture / ScanLAB / Caroline Sturdy Colls, 2013

file   Material Witness
Susan Schuppli

Material Witness is an experimental documentary that examines a
series of media artifacts to have emerged out of situations of contem-
porary conflict and historical violence. Consisting of five episodes,
the video tracks these media materials through the various public
and legal forums in which they participate as corroborative or disput-
ed forms of “evidence” such as the ICTY, the UN, the International
Atomic Energy Agency, and COP 15 (The 2009 UN Climate Change
Conference in Copenhagen). Rather than focusing entirely upon the
content of such media, as might be expected, the project also ex-
plores the ways in which crisis is registered as a “material violation”
itself; in other words how histories are materially or computationally
encoded by media and by which means the complex political realities
they are embedded in are rendered visible. In short, it is an inquiry
into how objects become agents of contestation between different
stakeholders and truth claims.

Vi
de

o
st

ill
s

sh
ot

 a
t I

zb
ic

a,
 K

os
ov

o,
 1

99
9

(L
iri

 L
os

hi
) a

nd
 2

01
3

(S
us

an
 S

ch
up

pl
i).

Fr

om
 M

at
er

ia
l W

itn
es

s,
 v

id
eo

,
45

 m
in

ut
es

, 2
01

4

41

case   Guatemala
Operaćion Sofía
Forensic Architecture in collaboration
with SITU Research

The violence inflicted by Guatemalan state security forces—both mil-
itary and military-organized civil militias—on the Ixil Maya people in
the El Quiché region of West Guatemala (1978–84) amounted, ac-
cording to Guatemala’s Commission for Historical Clarification (CEH)
to “acts of genocide.” But genocide is not only the killing of people,
for it also includes “environmental violence”: the transformation of
the natural and built environment and the relation between them.
This investigation attempts to read the environment not just as the
location of conflict, but as the means by which it unfolds. The investi-
gation was undertaken on behalf of the prosecution in the case of
genocide committed against the Ixil people, with a series of trials tak-
ing place in Guatemala, including the retrial of former dictator Efraín
Ríos Montt in the National Court of Guatemala and in the Inter-
American Court of Human Rights.

Th
e

fo
un

da
tio

ns
 o

f a
 h

ou
se

 o
ve

rg
ro

w
n

w
ith

ve

ge
ta

tio
n

ne
ar

 th
e

vi
lla

ge
 o

f P
ex

la
 G

ra
nd

e,

Gu
at

em
al

a.
 P

ho
to

: F
or

en
si

c
Ar

ch
ite

ct
ur

e,
 2

01
1

The increasingly destructive entanglement of
human and natural forces poses major chal-
lenges to the classical figurations inherent to
law and to human rights. Whereas criminal law
seeks to establish a linear or causal relation be-
tween perpetrator and victim, between violent
actions and material traces, “field causalities”
are inherently relational, nonlinear, and dif-
fused over space and time. They involve the in-
teraction of multiple agencies.

The concept of the Anthropocene names
the way human history is inscribed into the
materiality of the Earth. As such it undoes the
classic figure / ground gestalt. The ground can
no longer be seen as a neutral background
against which human action takes place, or a
passive medium upon which it leaves its trac-
es; rather, it is remade by human action and
also acts as an agent in entangled natural /
historical processes.

The adequate forums for dealing with field
causalities are not juridical but political.
To establish field causalities for environmental
violence is to articulate the material basis for
the imperative to fundamentally reconfigure
the political, economical, natural field—as op-
posed to the tendency of international justice
to punish a few culpable individuals.

42 43

case   Geoforensics / Atacama
A Geoforensic Analysis of Conflict
in the Atacama Desert, Chile
Godofredo Pereira

This case is located in the Atacama Desert in Chile, where the rela-
tion between nature and politics is reconfigured by resource ex-
traction. Working together with local NGOs, the project has provided
material and spatial evidence in support of indigenous communities
of the Loa basin, whose means of subsistence has been destroyed by
copper mining. Dispossessed of water and suffering from increasing
environmental contamination, these communities are slowly disap-
pearing in the wake of ever-expanding mineral extraction. As a close
study of Chuquicamata—the largest open pit copper mine in the
world and a symbol of deposed president Salvador Allende’s nation-
alization project—the project attempts to demonstrate how resource
extraction is key to understanding the long history of violence to
which local peoples have been exposed. Utilizing a range of remote
sensing technologies has turned the surface of the desert into a reg-
ister of past and present forms of violence. The project recorded the
way in which the quest to exploit underground resources has led to
the destruction of both environments and people.

Cu
ba

n
pr

im
e

m
in

is
te

r F
id

el
 C

as
tr

o
vi

si
tin

g
Ch

uq
ui

ca
m

at
a

co
pp

er
 m

in
e,

N

ov
em

be
r 1

4,
 1

97
1

case   Arsenic
Earth Poison
Nabil Ahmed

This project follows arsenic—one of the deadliest poisons, whose
identification was most crucial to the formation of the forensic sci-
ence of toxicology—in order to explore complex entanglements of
natural and human violence. Case studies range from murder trials in
Victorian England to environmental poisonings in Bangladesh and
West Papua. The project claims that in contemporary times the en-
tanglement of natural and political violence is so extreme that foren-
sic investigations must look at complex and diffused structures of
causality. It is in response to these entangled causalities, involving
human and nonhuman actors alike, that the legal forums of the fu-
ture must emerge.

Bh
ol

a
cy

cl
on

e,
 N

ov
em

be
r 1

1,
 1

97
0.

 S
at

el
lit

e
im

ag
e:

N

at
io

na
l O

ce
an

ic
 a

nd
 A

tm
os

ph
er

ic
 A

dm
in

is
tr

at
io

n

44 45

Drift

Infrared photograph of the migrants’ boat taken by a US P-3 Orion aircraft,
January 14, 2012. Photo: US Navy

file   Climate Crimes
The Case for Di-Aping
Adrian Lahoud

Two accusations of genocide in the Sahel: the first issued in 2008 by
the International Criminal Court (ICC) regarding war crimes in Sudan;
the second issued in 2009 by the Sudanese diplomat Lumumba
Di-Aping, directed at the world’s developed nations.

The first favors the West. The second deflects and returns the
claim. In doing so it raises the specter of a new form of violence.
This work tests what it would take to support Di-Aping’s claim and
in doing so raises a number of questions about the violence wrought
by climate change, and especially the forums in which it is debated
and eventually legitimized.

What will be the role of forensic climatology in reconnecting the
causes of environmental violence with their effects? And what will be
the political consequences? Drawing on recent scientific research that
shows a correlation between aerosol emission in the northern hemi-
sphere and desertification in the Sahel, this project makes visible a
new geopolitical cartography that ties together distant fates, linking
industrialization in the North to deprivation in the South. In this way, it
demonstrates that Di-Aping’s claim is a legitimate one.

Lu
m

um
ba

 D
i-A

pi
ng

, U
ni

te
d

N
at

io
ns

Cl

im
at

e
Ch

an
ge

 C
on

fe
re

nc
e,

Co

pe
nh

ag
en

, D
en

m
ar

k,

De
ce

m
be

r 1
1,

 2
00

9.

So
ur

ce
: y

ou
tu

.b
e/

Vt
jb

uq
4f

sR
Y

46 47

But paradoxically, the more extensive the sur-
veillance of the sea becomes, the more states
become vulnerable to legal activism that seeks
to render them liable for avoidable death. If
states can see boats in distress they are obligat-
ed to intervene. As a result, the sea has become
a laboratory not only for new techniques of state
control and surveillance, but for new practices
of transnational citizenship and human rights.

If geography expresses in its very etymology
the possibility to write and therefore read the
surface of the Earth for the actions that have
been played out on it, the liquid territory of the
sea challenges both representation and spatial
analysis in maritime zones. As a result, the sea
is often perceived as the ultimate frontier be-
yond visibility and law. The deaths of illegalized
migrants at sea seem to demonstrate this on-
going reality.

Governing migration at sea constitutes one
of the prime examples of biopolitical power
today. It is exercised not only by tracking peo-
ple using remote sensing technologies and in-
tercepting them with mobile patrols, but also
by causing death through abstaining from res-
cue action—a form of passive, remote killing.
Because these deaths are largely unknowable
they are also unaccountable. Furthermore, the
oceans have increasingly become a dense sen-
sorium composed of optical and thermal cam-
eras, sea-, air- and land-borne radars, vessel-
tracking technologies, and satellites, in which
all movements leave traces in digital form. The
principle of the “freedom of the high seas”
comes under threat as the sea becomes more
intensely policed than ever.

48 49

file   Fingerprints
The Destruction of Fingerprints
Ayesha Hameed

“We were huddled in front of the thin light of a fire in an abandoned
house on a cold January night in Calais. X was making another cup of
sugary tea. Y, stirring the kindling, yelled as he accidentally grabbed a
burning twig. ‘Are you trying to clean your fingerprints?’ laughed X.”

To “clean” fingerprints is to erase them from your hands; the
second best alternative for migrants entering the EU, since wiping
them from the Eurodac fingerprint database is not possible. But it is
not a very good alternative: not only is it painful, but fingerprints al-
ways grow back regardless.

The Destruction of Fingerprints traces two databases of finger-
prints: the Unique Identification (UID) program in India and the Euro-
dac in the EU, where the life and circulation of the image of the fin-
gerprint differs from the life of the fingerprint attached to a body.

St
ill

 fr
om

 th
e

do
cu

m
en

ta
ry

 Q
u’

ils
 re

po
se

nt
 o

n
ré

vo
lte

, d
ire

ct
ed

 b
y

Sy
lv

ai
n

Ge
or

ge
 (2

01
0)

case   “Left-to-die boat”
Forensic Oceanography
Charles Heller, Lorenzo Pezzani,
SITU Research

The Forensic Oceanography project was launched in the summer of
2011 to support a coalition of NGOs demanding accountability for the
deaths of migrants in the central Mediterranean Sea while that re-
gion was being tightly monitored by the NATO-led coalition interven-
ing in Libya. The efforts were focused on what is now known as the
“left-to-die boat” case, in which sixty-three migrants lost their lives
while drifting for fourteen days within the NATO maritime surveil-
lance area. By going “against the grain” in our use of surveillance
technologies, we were able to reconstruct with precision how events
unfolded and demonstrate how different actors operating in the cen-
tral Mediterranean Sea used the complex and overlapping maritime
jurisdiction to evade their responsibility for rescuing people in dis-
tress. The report we produced formed the basis for a number of on-
going legal petitions filed against NATO member states.

Vi
de

o
st

ill
 fr

om
 in

te
rv

ie
w

 w
ith

 s
ur

vi
vo

r D
an

ie
l

H
ai

le
 G

eb
re

. L
or

en
zo

 P
ez

za
ni

 a
nd

 C
ha

rle
s

H
el

le
r,

M
ila

n,
 D

ec
em

be
r 2

2,
 2

01
1

50 51

case    Gaza Flotilla
Extraterritoriality and
Images as Spoils of War
Maayan Amir

On May 31, 2010 a flotilla of six vessels carrying humanitarian aid
aimed at alleviating and protesting against the Israeli siege of Gaza
was attacked in the international waters of the Mediterranean. The
Israeli attack began with an attempt to shut down all satellite con-
nections to and from the flotilla, marking the beginning of a conflict
of images. On board the largest vessel, the Mavi Marmara, a violent
confrontation resulted in the death of nine activists. After taking
control of the ship, the Israeli military confiscated all memory cards
of cameras, mobile phones, hard discs, and videos onboard. These
images were selectively mobilized to support the Israeli narrative of
the event, but these and other pictures tell different stories. The inci-
dent demonstrates the extraterritorial power of images as they circu-
late and battle beyond central control.

St
ill

 fr
om

 d
oc

um
en

ta
ry

 b
y

th
e

Fo
un

da
tio

n
fo

r
H

um
an

 R
ig

ht
s

an
d

Fr
ee

do
m

s
an

d
H

um
an

ita
ria

n
Re

lie
f (

IH
H

),
Fr

ee
do

m
: T

he
 L

as
t D

es
tin

at
io

n—
M

av
i M

ar
m

ar
a,

 T
ur

ke
y,

 2
01

2,
 9

1
m

in
ut

es

file   Kivalina
Modelling Kivalina

Kivalina is an Iñupiaq village of 400 people situated on a barrier island
in the Arctic, on the northwest coast of Alaska. In recent years global
warming has been postponing the formation of sea ice, exposing the
shore to fall sea storms and thus placing the existence of Kivalina in-
creasingly under threat. The lack of basic infrastructure, compounded
by erosion and flooding, has pushed the village to seek relocation. In
2006 Kivalina sued the twenty-four largest oil and gas corporations,
maintaining that they should be held accountable for the conse-
quences of greenhouse gas emissions, and therefore contribute to re-
location costs.

Following the failure of the legal forum to address Kivalina’s
claims and the standstill of governmental relocation attempts, the
Modelling Kivalina group travelled to Alaska to conduct a series of
interviews with village residents, scientists, and political representa-
tives.

Ae
ria

l v
ie

w
 o

f t
he

 s
ou

th
w

es
te

rn
 ti

p
of

 K
iv

al
in

a.

Ph
ot

o:
 M

ic
ha

el
 B

ru
ba

ke
r,

20
11

52 53

file   Forensic Listening
Lawrence Abu Hamdan

Lawrence Abu Hamdan’s research has been dedicated to understand-
ing the role of the voice in law and the changing nature of testimony
in the face of new regimes of border control, algorithmic technolo-
gies, medical sciences, and modes of surveillance. He argues that we
now live in an era when the conditions of testimony have insidiously
shifted, and seeks to demonstrate how the diminishing agency of
words is being drowned out by the law’s amplification of accents, in-
flections, reflections, impediments, and prosody; it is an age when
the voice itself becomes like a kind of stethoscope, an instrument
that allows the “long ear of the law” to probe deeper into the body of
its subjects.

“T
w

o
Yo

u.
”

Vo
ic

ep
rin

ts
 (v

oi
ce

 fi
ng

er
pr

in
ts

)
of

 tw
o

di
ff

er
en

t v
oi

ce
s

sa
yi

ng
 th

e
w

or
d

“y
ou

.”
Co

ur
te

sy
 o

f L
aw

re
nc

e
Ab

u
H

am
da

n

file   State Incriminating archives
Maayan Amir

The two visual archives presented in the exhibition were coproduced
by the state and some of its subjects, who were obliged to partici-
pate in their staging and in documenting their own bodies. The pres-
ence of the records in state archives makes those who were recorded
vulnerable.

In her Report on the Banality of Evil, Hannah Arendt discussed
claims made after the war by Nazi officials who chose to stay in of-
fice despite their objections to Nazi ideology in order to temper Nazi
policies from within. To illustrate their argument for “the lesser evil,”
she described how Czech brides of German soldiers were required to
provide photos in a bathing suit in order to be given a marriage li-
cense. The order was signed by Hans Globke, who would go on to
serve under Adenauer in the postwar period. When confronted on
the matter after the war, Globke explained that until he had inter-
vened, the Czech brides had to provide photographs in which they
posed completely nude. His own contribution merely “softened” the
original policy.

5554

predictive forensics

Predictive forensics is a mode of investigation
concerned with evidence of an event that has
not yet taken place. The trace is still in the fu-
ture and the future is the product of computa-
tional models.

Predictive forensics is employed in the con-
text of two seemingly unrelated fields: envir-
onmental science, which employs sophistic-
ated models to map the risks associated with
planetary-scale climate change; and security
analysis, concerned with predicting the risks
encountered in the “Global  War on Terror.”

A climate model, for instance, is a mathe-
matical construction conceived to predict
probable future scenarios based on past data;
but it is also an image, a visual representation
in a time-based cartography drawn on various
scales. While a photograph documents events
in the past, the model produces visual repre-
sentations of possible futures; however, in an
analogous manner to a photograph, the model
has a resolution, created by the distribution of
climate data sensors placed across the surface
of the Earth, in oceans, and in the different lay-
ers of the atmosphere. Because the sensors

The Freedom of Speech Itself

The Freedom of Speech Itself is a thirty-minute audio documentary /
composition that looks at the history and contemporary application of
forensic speech analysis and voiceprints, focusing on the UK’s con-
troversial use of voice analysis to determine the origins and authen-
ticity of asylum seekers’ accents. Here, testimonies from lawyers,
phonetic experts, asylum seekers, and Home Office officials reveal
the geopolitics of accents and the practice of listening that has led to
many deportations, often to destinations falsely identified as asylum
seekers’ countries of origin.

Conflicted Phonemes

On September 29 and 30, 2012, Lawrence Abu Hamdan held a meet-
ing in Utrecht. A group of twelve Somali asylum seekers, linguists,
researchers, activists, and the graphic designer Janna Ullrich created
a series of nongeographic maps that seek to expose and disseminate
the realities of voice analysis. The maps explore the hybrid nature of
accent, complicating its relation to one’s place of birth by also con-
sidering the social conditions and cultural exchange of those living
itinerant lives.

The Whole Truth

The trigger for the audio documentary The Whole Truth was the cur-
rent application of voice analysis as a lie detection method recently pi-
loted by European, Russian, and Israeli governments, as well as being
employed by border agencies and insurance companies all over the
world. This technology uses the voice as a kind of stethoscope, an in-
strument to measure internal bodily responses to stress and tension; it
is a material channel that allows the law to bypass speech by listening
and effectively delving into the body of its subjects.

5756

file   Risk / Beirut
A Cartography of Risk
Helene Kazan

Risk analysis describes destruction that has not yet taken place. The
destruction of buildings that are otherwise still standing intact is a
complex reality fabricated by algorithms, fears, hopes, conflicting
philosophies, and historical experience. But these potential ruins are
also “messages from the future,” shaping the economic and urban
realities in their present environment through their effect on the prices
of property and insurance. This work visualizes the abstract nature of
risk calculation across Lebanon, alongside another type of “message
from the future”: the visual strategies employed by the local construc-
tion industry as it seeks to entice foreign investment by depicting an
image of a future from which the majority of the Lebanese population
is excluded.

St
ar

 R
es

id
en

ce
, a

 c
on

st
ru

ct
io

n
pr

oj
ec

t i
n

Be
iru

t.
Ph

ot
o:

 H
el

en
e

Ka
za

n,
 2

01
3

are not evenly spaced apart, the model has
variable resolutions across its extent.

One of the prevalent modes of contemporary
security management involves “pre-emptive
targeted assassinations”—most often by mis-
siles fired from drones. In these operations
people are killed not for crimes they have com-
mitted in the past but rather for the attacks
they will have committed in the future.

What trace does violence that has not yet
happened leave in advance?  The “futurology” of
contemporary warfare looks for such traces in
the analysis of patterns of behavior and move-
ment in space. These are calculations not unlike
the technical analysis of stock prices, which at-
tempts to predict the future on the basis of past
behavior. The contemporary battlefield has thus
become a field of calculations.

58 59

THRESHOLD OF DETECTABILITY

Top: The roof of a building in Miranshah, Pakistan, that has been hit
by a drone-fired missile. The form of destruction is masked in the photo’s

pixelation. Source: DigitalGlobe, Inc., March 31, 2012

Bottom: Still from footage broadcast on MSNBC of the aftermath of a March
30, 2012 drone strike in Miranshah, Pakistan, showing the entry hole of a
missile through the ceiling of a room. Visualization: Forensic Architecture

file   Financial Forensics
Financial Forensics and the Double
figure of the Expert Witness
Gerald Nestler

The Flash Crash of May 6, 2010 was the biggest one-day market de-
cline in history. It saw the Dow Jones Industrial Average plunge by
about 1,000 points—9 percent of its total value—only to recover
those losses within minutes. A forensic investigation of this financial
event conducted by the data analyst Nanex revealed that, in contrast
to claims by US authorities, which put the blame on human trading, it
was in fact trade orders executed automatically by algorithms that
caused the crash. Nanex noticed evidence of market activity at frac-
tions of milliseconds by analyzing the Flash Crash at a time resolution
far quicker than conventional data records, which usually show
one-minute trading intervals. Computer-based high-frequency trad-
ing is beyond the capacity of human experience or action. In order to
support their claim, Nanex used otherwise secret trading data provid-
ed by Waddell & Reed, the mutual fund blamed for the crash. Here
the traditional role of the expert witness is replaced by a collabora-
tion between the forensic analyst and the renegade company, which
joined forces to provide information in contravention of the industry’s
unwritten law of secrecy.

Ch
ar

t s
ho

w
in

g
E-

m
in

i S
&

P
50

0
in

de
x

de
pt

h
an

d
cu

m
ul

at
iv

e
W

ad
de

ll
&

 R
ee

d
co

nt
ra

ct
s

so
ld

.
Im

ag
e

©
 N

an
ex

, L
LC

61

case   drone strikes
UNMANNED AERIAL VIOLENCE
Forensic Architecture in collaboration
with SITU Research

The areas subjected to drone strikes are generally beyond the effec-
tive control of states. Waziristan in Pakistan’s Federally Administered
Tribal Areas (FATA), for instance, is also under a virtual media black-
out due to a siege that forbids the entry and exit of journalists and
recording devices. Each of the four investigations presented on the
monitors demonstrates a different method of working with scarce
data and against state attempts at denial and obfuscation. The mater-
ial on the tables unpacks our investigation methods, including
cross-referencing interviews with witnesses and survivors; decoding
photographs, satellite imagery, and video; analyzing media reports;
and undertaking architectural analysis. Working with a number of
NGOs and the UN special rapporteur on counterterrorism and human
rights, our aim was to show that, in spite of all the inhibiting circum-
stances, investigating specific drone strikes is possible.

“D
ec

od
in

g
vi

de
o

te
st

im
on

y.
”

M
ira

ns
ha

h,

Pa
ki

st
an

, M
ar

ch
 3

0,
 2

01
2.

 V
is

ua
liz

at
io

n:

Fo
re

ns
ic

 A
rc

hi
te

ct
ur

e 
/ S

IT
U

 R
es

ea
rc

h

60

A hole is not simply an absence. It is more, not
less, information than the matter that sur-
rounds it, be that reinforced concrete or ozone-
rich atmosphere. This is because a hole is infor-
mation both with regard to the materiality it
perforates (concrete /ozone) and to the shape
of its absence.

Some drone-fired missiles can drill a hole
through the roof before burrowing their way
deep into buildings, where their warheads ex-
plode. The size of the hole the missile leaves is
smaller than the size of a single pixel in the
highest resolution to which publicly-available
satellite images are degraded. The hole is thus
at the “threshold of visibility” and might appear
as nothing more than a slight color variation, a
single darker pixel perhaps. This has direct im-
plications for the documentation of drone
strikes in satellite imagery, which is often as
close to the scene as most investigators can
get. When the figure dissolves into the ground
of the image, it is the conditions—legal, politi-
cal, technical—that degrade the image, or that
keep it at a lower resolution and become the
relevant material for forensic investigations.

6362

What is our time? How do we measure it?
From the outer reaches of the exosphere,

through the atmosphere, down into the deep-
est point of the planet’s crust, a trajectory
crossing the planetary strata marks a transition
in the relationship between material structures
and institutionalized forms of inhabitation.

Measurement along this trajectory links re-
mote sensing satellites, the Soviet Kola Super-
deep Borehole that reaches the deepest point
on the planet, and a vast geological scientific
repository that traces the relation between the
history of Earth and human efforts to control
and plan its habitat.

This third episode of the Anthropocene Ob-
servatory sounds the shift from cold war utopian
scientific organizations to the contemporary
science of global change. It traces different roles
that evidence assumes in decision-making pro-
cesses and in shaping territorial structures:
from material basis to algorithmic models, from
industrial compounds to environmental man-
agement.

ANTHROPOCENE OBSERVATORY: #3
DOWN  TO EARTH

Territorial Agency, Armin Linke,
Anselm Franke

Kola Superdeep Borehole: the drill head at the experiment site,
Kola Peninsula, Russia, 2012. Photo: © Territorial Agency

65

LAWRENCE ABU HAMDAN
is a London-based artist and
researcher. His solo exhi-
bitions include “The Freedom
Of Speech Itself” (2012) at
The Showroom, London,
“Aural Contract: The Whole
Truth” (2012) at Casco,
Utrecht, and most recently
“Tape Echo” (2013) at Beirut
in Cairo.

NABIL AHMED is a writer,
artist, and researcher. His
work has been presented
internationally, including at
the Taipei Biennale (2012)
and South Asian Visual Arts
Centre (SAVAC) in Toronto.
He is co-curator of Call &
Response, an artist-run
sound art project based in
London.

MAAYAN AMIR is an artist,
curator, and researcher.
Her collaborative works
with Ruti Sela have been
shown in venues such as
Centre Pompidou, Art in
General, and Tate Modern.

JACOB BURNS is a writer
and current MA student in
the Centre for Research
Architecture, Goldsmiths,
University of London. He
is a research assistant on
the Forensic Architecture
project, focusing on the
drone strikes investigation.

GABRIEL CUÉLLAR is an
architect who has worked
with various offices in
the United States, Switzer-
land, France, and the
Netherlands. Since 2012
he has been working
collaboratively in his own
architecture practice,
Relation.

DAAR (Decolonizing Archi-
tecture Art Residency) is an
art and architecture collec-
tive and a residency pro-
gram based in Beit Sahour,
Palestine. The group’s core
members are Alessandro
Petti, Sandi Hilal, and Eyal
Weizman. DAAR’s work
combines discourse, spatial
intervention, education,
collective learning, public
meetings, and legal chal-
lenges.

ANSELM FRANKE is a
curator and writer based in
Berlin. Since 2013 he has
been head of Visual Art
and Film at the Haus der
Kulturen der Welt in Berlin.
He was the curator of the
2012 Taipei Biennial. Franke
has edited numerous publi-
cations and regularly con-
tributes articles to maga-
zines such as e-flux journal
and Parkett.

ContributorS

film in relation to architec-
ture and contemporary
media fields.

ADRIAN LAHOUD is an
architect, teacher, and re-
searcher. He exhibits and
lectures internationally,
most recently at the
Harvard Graduate School
of Design, Tate Britain,
and Storefront for Art and
Architecture, New York.

ARMIN LINKE’s multimedia
installations have been
exhibited at the Venice
Biennale and shown as part
of the film program at the
Architekturtage in Graz,
Austria. He is a professor at
the Karlsruhe University of
Arts and Design, guest
professor at the Università
IUAV di Venezia, and
research affiliate at the MIT
Visual Arts Program in
Cambridge, USA.

MODELLING KIVALINA is
a collection of artists and
architects based at the
Centre for Research Archi-
tecture, Goldsmiths, Uni-
versity of London. The
group (Andrea Bagnato,
Helene Kazan, Daniel
Fernández Pascual, Hannah
Meszaros Martin, and
Alon Schwabe) aims to
facilitate planning negotia-
tions between residents
of the Iñupiaq village of
Kivalina and governmental

agencies in Alaska through
the use of visual tech-
niques, in order to develop
new ways of engaging
with the issue of climate
displacement worldwide.

MODEL COURT is an on-
going collaboration between
Lawrence Abu Hamdan,
Sidsel Meineche Hansen,
Lorenzo Pezzani, and Oliver
Rees that explores the
shifting infrastructures of
international justice. Exhi-
bitions and events include
“Resolution 978HD” at
Gasworks, London (2013),
and the Danish Pavilion
“Osloo” at the 54th Venice
Biennale (2011).

GERALD NESTLER is an art-
ist and researcher who
combines theory with per-
formance, video, installa-
tion, and speech to interro-
gate financial derivatives
and other finance-based
narratives and their role in
current biopolitics.

GODOFREDO PEREIRA
is an architect and writer
based in Porto and London.
His research “Underground
Fetishism” investigates
political and territorial con-
flicts with a particular focus
on the parallel exhumations
of political leaders and nat-
ural resources as reimag-
inations of the body politic.

67

GRUPA SPOMENIK /
MONUMENT GROUP (Damir
Arsenijević, Ana Bezić,
Pavle Levi, Jelena Petrović,
Branimir Stojanović, Milica
Tomić) is an art-theory group
that has been producing
public space for a political
and critical/ideological dis-
cussion of the wars in the
Socialist Federal Republic of
Yugoslavia and their
consequences.

AYESHA HAMEED is an
artist and writer who is Joint
Program Leader in Fine Art
and History of Art in the
Department of Visual Cul-
tures at Goldsmiths, Uni-
versity of London. Hameed’s
practice includes perfor-
mance, video, and text, and
examines borders, migra-
tion, and detention.

SAMIR HARB is an archi-
tect who has worked in the
field of architecture and
cultural landscape planning
in the West Bank since
2006. His current project
focuses on reconstructing
meta-narration in complex
spatial orders through ar-
chitecture and the graphic
novel.

CHARLES HELLER is a
filmmaker and researcher
whose practice has a long-
standing focus on the pol-
itics of migration. He is

one of the founders of the
WatchTheMed project,
a participatory online map
documenting deaths of
migrants and violations of
migrants’ rights at sea.

HELENE KAZAN is a multi-
disciplinary artist who uses
research and archival ma-
terial across her practice
to generate moving image
and multimedia installations.
Most recently she partici-
pated in “Exposure” at Bei-
rut Art Center, Lebanon,
and “It’s Always too Late:
Archiving the Anthropocene”
at The Showroom, London.

THOMAS KEENAN teaches
media theory and human
rights at Bard College, where
he directs the Human Rights
Project and helped create
the first undergraduate
degree program in human
rights in the United States.
He has served on the boards
of a number of human rights
organizations and journals,
including WITNESS,
Scholars at Risk, and
Journal of Human Rights.

STEFFEN KRAEMER works
as an independent video
editor, cinematographer,
and producer on individual
and collective audiovisual
projects. He has an abiding
interest in experimental
documentary and the essay

66

representation of spatially
diffuse processes, the role
of architecture as media, and
the margins of contempo-
rary cities. In 2013, he pro-
duced a series of maps and
visuals of the world of
international courts and
tribunals, published in The
Oxford Handbook on Inter-
national Adjudication (Ox-
ford University Press, 2014).

SHELA SHEIKH is a writer
and editor, as well as a re-
search associate and publi-
cations coordinator on the
Forensic Architecture pro-
ject. She is currently a lec-
turer in visual cultures and
postcolonial culture at
Goldsmiths, University of
London.

SITU RESEARCH was found-
ed in 2005 in Brooklyn,
New York. It has developed
a model of practice uniquely
equipped to explore a wide
range of spatial issues—from
mapping and visualization
to full-scale architectural
installations. With its strong
commitment to interdiscip-
linary collaborations, SITU
Research seeks new territory
for the designer’s role in pol-
itics, science, society, and
the environment.

CAROLINE STURDY COLLS
is lecturer in forensic investi-
gation and Research Lead
at the Centre of Archaeology

at Staffordshire University.
Her research focuses on the
application of interdiscip-
linary approaches to the
investigation of Holocaust
landscapes and the need for
a subdiscipline of Holocaust
archaeology.

TERRITORIAL AGENCY was
established by John
Palmesino and Ann-Sofi
Rönnskog. Territorial Agency
is an independent orga-
nization that promotes and
works for integrated sustain-
able territorial transforma-
tions, combining analysis,
contemporary architecture
and urbanism, advocacy, and
action.

PAULO TAVARES is an ar-
chitect and urbanist. He
teaches architecture at the
Universidad Católica del
Ecuador, Quito. He is devel-
oping a project on the
politics of ecology in Ama-
zonia within the context
of the PhD Program in the
Centre for Research Archi-
tecture, Goldsmiths, Uni-
versity of London.

SRDJAN JOVANOVIC WEISS
is an architect living and
working in New York.
Jovanovic Weiss currently
teaches at Columbia and
Penn universities. He has
worked with architects
Herzog & de Meuron and
Richard Gluckman, and

69

NICOLA PERUGINI is an
anthropologist and assistant
professor at the Al Quds
Bard Honors College (Jeru-
salem, Palestine), where
he directs the Human Rights
and International Law Pro-
gram. His research investi-
gates the colonial uses of
human rights discourses and
practices in the context of
Israel/Palestine.

ALESSANDRO PETTI is
an architect and researcher
in urbanism based in Beth-
lehem. He is the director
of Campus in Camps at Al
Quds University, an experi-
mental educational program
hosted in the Dheisheh
refugee camp (Bethlehem).

LORENZO PEZZANI is an
architect and researcher
whose work deals with
the spatial politics and vi-
sual cultures of migration
and human rights. Since
2011, his research has
focused upon a critical
analysis of the militarized
border regime and the
politics of migration in the
Mediterranean region.

CESARE P. R. ROMANO
is professor of law and
W. Joseph Ford Fellow
at Loyola Law School, Los
Angeles. Between 1997
and 2006, he created,
developed, and managed

the Project on International
Courts and Tribunals (PICT),
a joint undertaking of the
Center on International
Cooperation, New York
University and the Centre
for International Courts
and Tribunals, University
College London (UCL).

SCANLAB Projects, found-
ed by Matthew Shaw and
William Trossell, is a design-
led 3D scanning practice
focused on innovative tech-
niques for capturing, visu-
alizing, and experiencing
3D scan data, and working
with leading architects,
artists, scientists, and broad-
casters on a range of pro-
jects across the world.

SUSAN SCHUPPLI is an
artist and writer as well as
senior research fellow
and project coordinator on
the Forensic Architecture
project. She is author of
the forthcoming book,
Material Witness: Forensic
Media and the Production
of Evidence (MIT Press,
2015), which is also the
subject of an experimental
documentary.

FRANCESCO SEBREGONDI
is an architect as well as a
research associate and pro-
ject administrator on the
Forensic Architecture project.
His research addresses the

68

	C urators
Anselm Franke,
Eyal Weizman

	 With contributions by
Lawrence Abu Hamdan,
Nabil Ahmed, Maayan Amir,
Anthropocene Observatory
(Anselm Franke, Armin Linke,
Territorial Agency / John
Palmesino and Ann-Sofi
Rönnskog), Jacob Burns,
Gabriel Cuéllar, DAAR
(Alessandro Petti, Sandi Hilal,
Eyal Weizman), Forensic
Oceanography (Charles
Heller, Lorenzo Pezzani),
Grupa Spomenik (Damir
Arsenijević, Ana Bezić, Pavle
Levi, Jelena Petrović,
Branimir Stojanović, Milica
Tomić), Ayesha Hameed,
Samir Harb, Helene Kazan,
Thomas Keenan, Steffen
Kraemer, Adrian Lahoud,
Model Court (Lawrence Abu
Hamdan, Sidsel Meineche
Hansen, Lorenzo Pezzani,
Oliver Rees), Modelling
Kivalina (Andrea Bagnato,
Daniel Fernández Pascual,
Helene Kazan, Hannah
Meszaros Martin, Alon
Schwabe), Gerald Nestler,
Godofredo Pereira, Nicola
Perugini, ScanLAB Projects
(Matthew Shaw, William
Trossell), Susan Schuppli,
Francesco Sebregondi,
Shela Sheikh, SITU Research

(Robert Beach, McKenna
Cole, Therese Diede, Akshay
Mehra, Charles-Antoine
Perrault, Bradley Samuels,
Xiaowei Wang), Caroline
Sturdy Colls, Paulo Tavares,
Srdjan Jovanovic Weiss /
NAO, Eyal Weizman, Ines
Weizman

	E xhibition Architecture
Meyer-Ebrecht Architekten
(Kerstin Meyer-Ebrecht,
Sabine Schneller)

	 Graphic Design
Julia Born & Laurenz Brunner
	 with
Fabian Harb, Julien Mercier,
Adeline Mollard

	 Project Coordination
Sonja Oehler
	 Project Assistance
Miriam Greiter
	 Interns
Svea Neumann,
Sophia Stappel

	 Managing Editor
Martin Hager
	 Translations
Colin Shepherd,
Nicola Morris
	C opyediting
Nicola Morris

	 Special thanks to
Al Jazeera (Ana Naomi de
Sousa), Al Mezan (Nuriya
Oswald), Jorella Andrews,

credits

71

artists Jenny Holzer, Robert
Wilson, and Marjetica Potrč.

EYAL WEIZMAN is an archi-
tect, professor of spatial
and visual cultures, and
director of the Centre for
Research Architecture at
Goldsmiths, University of
London. Since 2011 he has
also been directing Foren-
sic Architecture as its prin-
cipal investigator. He has
worked with a variety of
NGOs worldwide, and was
a member of the B’Tselem
board of directors.

INES WEIZMAN is junior
professor of Architectural
Theory at the Bauhaus-
Universität Weimar and
senior lecturer at London
Metropolitan University.
Her installation Repeat
Yourself: Loos, Law and
the Culture of the Copy
was shown in the Arsenale
at the Venice Architecture
Biennale in 2012.

70

Haus der Kulturen der Welt
is a division of Kulturver-
anstaltungen des Bundes in
Berlin GmbH (KBB).

	 General Manager
Charlotte Sieben

Haus der Kulturen der Welt
is funded by

Federal Government Comissioner
for Culture and the Media

Federal Foreign Office

	 Internet
Eva Stein, Jan Köhler,
Patrick Kleinschmidt
	 Public Relations
Christiane Sonntag,
Sabine Westemeier
	E ducation Program
Leila Haghighat, Eva Stein

FORENSIS is a coproduction
by Haus der Kulturen der
Welt, funded by the Capital
Cultural Fund, and by
Forensic Architecture, funded
by the European Research
Council.

Funded byAriella Azoulay, Reiner Beelitz,
B’Tselem, Bureau of Investi-
gative Journalism (Alice
Ross, Jack Serle), Edmund
Clark, Chris Cobb-Smith,
European Center for
Constitutional and Human
Rights (Andreas Schüller),
Blake Fisher, Andrew
Herscher, Nikolaus Hirsch,
Zahra Hussain, Kent Klich,
Miki Kratsman, Carin Kuoni,
Sina Najafi, Siobhan
MacInnes, Michael Sfard
Law Office (Michael Sfard,
Emily Schaeffer), One World
Research (Bridget Prince),
Fredy Peccerelli, Gilles
Peress, Judy Radul, Reprieve
(Jennifer Gibson), Eric Stover,
Stefan Schmitt, Clyde Snow,
Chris Woods, The Working
Group Four Faces of
Omarska, and the anony-
mous witness from Mir Ali

The exhibition has emerged
out of the project “Forensic
Architecture: The Space of
Law in War” (2011–15),
funded by the European
Research Council and based
at the Centre for Research
Architecture, Department of
Visual Cultures, Goldsmiths,
University of London.

Forensic Architecture,
Goldsmiths,

University of London

	 Principal Investigator
Eyal Weizman

	 Senior Research Fellow,
	 Project Coordinator
Susan Schuppli
	R esearch Associate,
	 Project Administrator
Francesco Sebregondi

Haus der Kulturen
der Welt, Berlin

	 Director
Bernd M. Scherer

Visual Arts and Film
Department
	 Head
Anselm Franke
	 Program Coordination
Daniela Wolf
	 Program Assistance
Janina Prossek
	 Processing
Cornelia Pilgram

Technical Department
	 Head
Mathias Helfer
	E xhibition Setup
Gernot Ernst & Team
	 Building Facilities
Frank Jahn, Benjamin Brandt
& Team

Communications
Department
	 Head
Silvia Fehrmann
	E ditorial Office
Axel Besteher-Hegenbart,
Natália Weicsekova
	 Press Office
Anne Maier, Anna Bairaktaris
	

72 73

FORENSIS: The Architecture of Public Truth
Edited by Forensic Architecture

Published by Sternberg Press and Forensic Architecture
Designed by Zak Group

Soft cover with dust jacket, 752 pp.
ISBN: 978-3-95679-011-9

Contributors:
Lawrence Abu Hamdan, Nabil Ahmed, Maayan Amir, Hisham
Ashkar and Emily Dische-Becker, Ryan Bishop, Jacob Burns,
Howard Caygill, Gabriel Cuéllar, Eitan Diamond, DAAR,
Anselm Franke, Grupa Spomenik, Ayesha Hameed, Charles
Heller, Sandi Hilal, Helene Kazan, Thomas Keenan, Steffen
Kraemer, Adrian Lahoud, Armin Linke, Jonathan Littell,
Modelling Kivalina, Model Court, Working Group Four Faces
of Omarska, Gerald Nestler, Robert Jan van Pelt, Godofredo
Pereira, Nicola Perugini, Alessandro Petti, Lorenzo Pezzani,
Cesare P. R. Romano, Michael Sfard, Shela Sheikh, SITU
Research, Caroline Sturdy Colls, John Palmesino and Ann-Sofi
Rönnskog / Territorial Agency, Paulo Tavares, Füsun Türetken,
Srdjan Jovanovic Weiss / NAO, Eyal Weizman, Ines Weizman,
Chris Woods

Cover:
White House, Omarska.
Interior perspective,
3D laser scan data,
Forensic Architecture
and ScanLAB, 2012.

76

Artists,
architects,

lawyers,
activists,

and theorists
set out to

 explore new
kinds of

engagement
with the

materiality of
politics and

law.

March 15 – May 5,
2014

